Building The Great Wall of China
A Project Based Learning and Multi Media Project for Second Grade

Social Studies SOL 2.1 and 2.4

[image: image2.jpg]

Designed by

Debra Carper

carperdv@vcu.edu

Questions:

During our discussion of Ancient China the students were interested in the Great Wall of China. The students wanted to know … How big is it? Can you walk on it? What is it made of? Why doesn’t it fall down? Why was it built?

The class used a web to discuss our questions and develop their interest into three questions to use as our focus in our Project Based Learning Project. The class discussed vocabulary words such as model. The questions we decided on were:

Why did the Ancient Chinese need a Great Wall?

How did the ancient Chinese build The Great Wall of China?

Can we build a model of The Great Wall of China in our classroom?

Plan:

Students were divided up into groups to make task management more effective. We have 4 groups of students each working on the same questions. Groups included 5 or 6 students. Groups will start on different days to allow for use of materials such as library books and classroom computers.

Each group will discuss and research our project questions. Each group decided if they could build a model of The Great Wall of China.

The Schedule

The groups were started on a rotating basis to allow for use of materials such as books and computers. All groups completed the actual building project on the same day. All Groups presented their projects on one of two days.

· Step One – 2 days for each group

· Step Two – One day per group

· Step Three – One day per group

· Step Four – One day per group

· Step Five – One day per group

· Step Six – Two days per group

· Step Seven – One day per group

The Project

· Step One – Students researched the Great Wall of China using library books

Postcards from China by Zoë Dawson

Asia by Leila Merrell Foster

China by Karen Jacobsen

Journey Through China by Philip Steele

A Ticket to China by Janet Riehecky

Growing Up In: Ancient China by Ken Teague

The Ancient Chinese by Julia Waterlow

Students looked for answers to questions

Why did the ancient Chinese need a Great Wall?

How did they build The Great Wall?

· Step Two – Computer Research

Students will use the following web sites to research The Great Wall of China. These websites offer a variety of pictures of the Great Wall of China. These pictures will help students to understand the size of the structure. Students will be looking for responses to the questions:

Why did the ancient Chinese need a Great Wall?

How did they build The Great Wall of China?

http://www.enchantedlearning.com/subjects/greatwall/
· Step Three – Students discussed in their groups questions one and two…

Why was The Great Wall of China built?

How was The Great Wall of China built?

Each student wrote a paragraph to respond to these questions.

· Step Four – Students discussed if they think they can build a model of The Great Wall of China. If they think they thought they could build the model they discussed what they might need to build the model. They shared the list we me and we made arrangements to have the items here for building day. If they did not think they could build the model they must write why they do not think they can build a model.

· Step Five – Students built the model of The Great Wall of China. Students built the model using items they discussed and agreed on in their groups.

· Step Six – Each group prepared a Power Point presentation on their Project Based Learning Project. Their Power Point presentation included their questions, research, and their end result of building a model of the Great Wall of China.

· Step Seven –The project was closed with each group presenting their Power Point presentation.

Assessment

Group Rubric

	Topic
	Needs Improvement

0
	Good Work

1
	Great Work

2

	Research
	Group did not research project questions
	The group used books or websites, but not both to research project questions
	The group used books and websites to research information

	Cooperation in a group
	The group did not work together to achieve results in the project.
	The group worked together some, but was not able to work together for the entire project.
	The group consistently worked together with few, if any, exceptions.

	Completion of the project
	The group did very little work on the project
	The group completed part of the project
	The group completed the entire project.

Power Point Rubric

	Topic
	Needs Improvement

0
	Good Work

1
	Great Work

2

	Power Point presentation
	Students did not attempt a Power Point presentation.
	Students attempted but were not successful in preparing a Power Point presentation.
	Students worked together to create a Power Point presentation to share with the class.

	Cooperation in preparing Power Point presentation
	The group did not work together to achieve results in the project.
	The group worked together some, but was not able to work together for the entire project.
	The group consistently worked together with few, if any, exceptions.

	Content of Power Point
	The Power Point did not include project questions or building project.
	The Power Point included some of the questions and/or building project.
	The Power Point included most of the questions and building project.

Rubric Scale

6 =100 A

5 = 94 A

4 = 90 B

3 = 87 B

2 = 80 C

1 = 70 D

0 = 69 F

Resources

http://www.enchantedlearning.com/subjects/greatwall/
Postcards from China by Zoë Dawson

Asia by Leila Merrell Foster

China by Karen Jacobsen

Journey Through China by Philip Steele

A Ticket to China by Janet Riehecky

Growing Up In: Ancient China by Ken Teague

The Ancient Chinese by Julia Waterlow

Adapted from a template from the WebQuest Page. Updated Spring 2003

[image: image1.wmf]